The Safe Drinking Water Act and Perchlorate #### **MIKE OSINSKI** Office of Ground Water and Drinking Water U.S. Environmental Protection Agency Washington, D.C. 202-260-6252 202-260-3762 (fax) OSINSKI.MICHAEL@epamail.epa.gov ## Contaminant Identification and Selection Under the SDWA **■ Contaminant Selection Under the 1986** #### **Amendments to SDWA:** - ⇒ Regulate 83 contaminants by 1989; - ⇒ Regulate 25 contaminants every 3 years. #### **■ Congress, EPA had Implementation Concerns:** - ⇒ Missed statutory deadlines; - ⇒ Water systems encountered difficulty in timely compliance; - ⇒ Focus on sound science and contaminants posing greatest risk. ## Contaminant Identification and Selection Under the SDWA - Contaminant Selection Under the 1996 Amendments to SDWA. - ⇒ Publish a Contaminant Candidate List (CCL) of contaminants known or anticipated to occur in DW and not subject to NPDWRs by Feb 1998. - ⇒ Broad consultation with stakeholders, NDWAC, and SAB. ## Contaminant Identification and Selection under the SDWA - **Draft CCL Published on Oct 6, 1997.** - ⇒ Did not include perchlorate, but sought comment on whether to include it on the final CCL. - ⇒ Public comments indicated overall support for adding perchlorate to the CCL. - Final CCL published on March 2, 1998. - ⇒ Contains 50 chemical and 10 microbiological contaminants. ### Contaminant Candidate List (CCL) #### **■ Functions of the CCL:** - ⇒ Make determinations for at least 5 contaminants of whether or not to regulate with a NPDWR by 2001. - ⇒ Focus and prioritize research agenda for contaminants with data gaps. - ⇒ Source for selection of contaminants for unregulated contaminant monitoring regulation (UCMR) due in 1999. #### Perchlorate and the CCL - **■** Two categories of contaminants on the CCL: - ⇒ (1) Regulatory Determination Priorities; - ⇒ (2) Research Priorities. - Perchlorate falls into the research priorities category due to extensive data gaps in: - ⇒ Occurrence; health effects, treatment technologies, and analytical methods research. ## Regulatory and Policy Agenda for Perchlorate - **■** Determination to regulate not likely by 2001. - ⇒ Extensive data gaps in all areas. - EPA is not currently planning to include perchlorate as a contaminant in the proposed UCMR (Fall 1998). - ⇒ Lack of EPA approved analytical method(s). - ⇒ Recommend near-term special occurrence studies. ## Next Steps for Perchlorate - Perchlorate is a research and occurrence priority for the OGWDW. - ⇒ In process of developing short and longer term research plans on health, treatment, and analytical methods. - **OGWDW** is very engaged in the IPSC. - ⇒ Ensure exchange of scientific information to support decision making based on sound science and stakeholder involvement. ## Next Steps for Perchlorate #### **■ Possible Scenarios:** ### (1) Longer Term (3 to 5 years): ⇒ Data gaps filled and perchlorate moves to the regulatory determination priority category of next CCL -- due in 2003. ### (2) Near Term (1-2 years): ⇒ If health effects and occurrence data warrant, develop a Health Advisory. ### EPA Health Advisory Program ### **■ SDWA General Authority:** - ⇒ "The Administrator may publish health advisories (HA), which are not regulations, or take other appropriate actions for contaminants not subject to any national primary drinking water regulation." - HAs represent concentrations of contaminant in drinking water which adverse health effects are not expected to occur. ## EPA Health Advisory Program - **■** Not federally enforceable. - Subject to change as new information becomes available. - Can serve as technical guidance to assist State, Tribal, and local officials responsible for protection of public health. ## EPA Health Advisory Program - HAs used in emergency situations and describe concentrations of a contaminant at which adverse non-carcinogenic effects are not anticipated to occur following exposures: - 1-day - 10-day: - Longer term (i.e. 7 years) - Lifetime ## Sample HA Calculations ■ Determine RfD in mg/kg/day. ■ Determine DWEL (Drinking Water Equivalent Level) in mg/L, assuming 100% drinking water contribution. **■ Determine HA in mg/L.** ## Sample HA Calculations DWEL (mg/L) = (RfD)(70 kg adult)*(2 L/day) DWEL (mg/L) = (RfD)(10 kg child)** (1 L/day) - * for lifetime HA - ** for 1 day, 10 day, and longer term HA - \blacksquare HA (mg/L) = (DWEL)(% DW contribution)